Geosynthetic Institute 475 Kedron Avenue Folsom, PA 19033-1208 USA TEL (610) 522-8440 FAX (610) 522-8441 Revision 8: July 10, 2006 Revision schedule on pg. 11 ### **GRI Test Method GM13*** Standard Specification for "Test Methods, Test Properties and Testing Frequency for High Density Polyethylene (HDPE) Smooth and Textured Geomembranes" This specification was developed by the Geosynthetic Research Institute (GRI), with the cooperation of the member organizations for general use by the public. It is completely optional in this regard and can be superseded by other existing or new specifications on the subject matter in whole or in part. Neither GRI, the Geosynthetic Institute, nor any of its related institutes, warrant or indemnifies any materials produced according to this specification either at this time or in the future. ### 1. Scope - This specification covers high density polyethylene (HDPE) geomembranes with a formulated sheet density of 0.940 g/ml, or higher, in the thickness range of 0.75 mm (30 mils) to 3.0 mm (120 mils). Both smooth and textured geomembrane surfaces are included. - 1.2 This specification sets forth a set of minimum, physical, mechanical and chemical properties that must be met, or exceeded by the geomembrane being manufactured. In a few cases a range is specified. - 1.3 In the context of quality systems and management, this specification represents manufacturing quality control (MQC). - Note 1: Manufacturing quality control represents those actions taken by a manufacturer to ensure that the product represents the stated objective and properties set forth in this specification. - 1.4 This standard specification is intended to ensure good quality and performance of HDPE geomembranes in general applications, but is possibly not adequate for the complete specification in a specific situation. Additional tests, or more restrictive Copyright © 1997, 1998, 1999, 2000, 2003, 2006 Geosynthetic Institute All rights reserved GM13 - 1 of 11 evision 8: 7/10/06 ^{*}This GRI standard is developed by the Geosynthetic Research Institute through consultation and review by the member organizations. This specification will be reviewed at least every 2-years, or on an as-required basis. In this regard it is subject to change at any time. The most recent revision date is the effective version. values for test indicated, may be necessary under conditions of a particular application. Note 2: For information on installation techniques, users of this standard are referred to the geosynthetics literature, which is abundant on the subject. ### 2. Referenced Documents ### 2.1 ASTM Standards - D 792 Specific Gravity (Relative Density) and Density of Plastics by Displacement - D 1004 Test Method for Initial Tear Resistance of Plastics Film and Sheeting - D 1238 Test Method for Flow Rates of Thermoplastics by Extrusion Plastometer - D 1505 Test Method for Density of Plastics by the Density-Gradient Technique - D 1603 Test Method for Carbon Black in Olefin Plastics - D 3895 Test Method for Oxidative Induction Time of Polyolefins by Thermal Analysis - D 4218 Test Method for Determination of Carbon Black Content in Polyethylene Compounds by the Muffle-Furnace Technique - D 4833 Test Method for Index Puncture Resistance of Geotextiles, Geomembranes and Related Products - D 5199 Test Method for Measuring Nominal Thickness of Geotextiles and Geomembranes - D 5397 Procedure to Perform a Single Point Notched Constant Tensile Load (SP-NCTL) Test: Appendix - D 5596 Test Method for Microscopic Evaluation of the Dispersion of Carbon Black in Polyolefin Geosynthetics - D 5721 Practice for Air-Oven Aging of Polyolefin Geomembranes - D 5885 Test method for Oxidative Induction Time of Polyolefin Geosynthetics by High Pressure Differential Scanning Calorimetry - D 5994 Test Method for Measuring the Core Thickness of Textured Geomembranes - D 6693 Test Method for Determining Tensile Properties of Nonreinforced Polyethylene and Nonreinforced Flexible Polypropylene Geomembranes ### 2.2 GRI Standards - GM10 Specification for the Stress Crack Resistance of Geomembrane Sheet - GM 11 Accelerated Weathering of Geomembranes using a Fluorescent UVA-Condensation Exposure Device - GM 12 Measurement of the Asperity Height of Textured Geomembranes Using a Depth Gage GM13 - 2 of 11 Revision 8: 7/10/06 U. S. Environmental Protection Agency Technical Guidance Document "Quality Control Assurance and Quality Control for Waste Containment Facilities," EPA/600/R-93/182, September 1993, 305 pgs. ### 3. Definitions Manufacturing Quality Control (MQC) - A planned system of inspections that is used to directly monitor and control the manufacture of a material which is factory originated. MQC is normally performed by the manufacturer of geosynthetic materials and is necessary to ensure minimum (or maximum) specified values in the manufactured product. MQC refers to measures taken by the manufacturer to determine compliance with the requirements for materials and workmanship as stated in certification documents and contract specifications. ref. EPA/600/R-93/182 Manufacturing Quality Assurance (MQA) - A planned system of activities that provides assurance that the materials were constructed as specified in the certification documents and contract specifications. MQA includes manufacturing facility inspections, verifications, audits and evaluation of the raw materials (resins and additives) and geosynthetic products to assess the quality of the manufactured materials. MQA refers to measures taken by the MQA organization to determine if the manufacturer is in compliance with the product certification and contract specifications for the project. ref. EPA/600/R-93/182 Formulation, n - The mixture of a unique combination of ingredients identified by type, properties and quantity. For HDPE polyethylene geomembranes, a formulation is defined as the exact percentages and types of resin(s), additives and carbon black. ### 4. Material Classification and Formulation - 4.1 This specification covers high density polyethylene geomembranes with a formulated sheet density of 0.940 g/ml, or higher. Density can be measured by ASTM D1505 or ASTM D792. If the latter, Method B is recommended. - The polyethylene resin from which the geomembrane is made will generally be in the density range of 0.932 g/ml or higher, and have a melt index value per ASTM D1238 of less than 1.0 g/10 min. - 4.3 The resin shall be virgin material with no more than 10% rework. If rework is used, it must be a similar HDPE as the parent material. - 4.4 No post consumer resin (PCR) of any type shall be added to the formulation. GM13 - 3 of 11 Revision 8: 7/10/06 - 5. Physical, Mechanical and Chemical Property Requirements - The geomembrane shall conform to the test property requirements prescribed in Tables 1 and 2. Table 1 is for smooth HDPE geomembranes and Table 2 is for single and double sided textured HDPE geomembranes. Each of the tables are given in English and SI (metric) units. The conversion from English to SI (metric) is soft. - Note 3: The tensile strength properties in this specification were originally based on ASTM D 638 which uses a laboratory testing temperature of 23°C ± 2°C. Since ASTM Committee D35 on Geosynthetics adopted ASTM D 6693 (in place of D 638), this GRI Specification followed accordingly. The difference is that D 6693 uses a testing temperature of 21°C ± 2°C. The numeric values of strength and elongation were not changed in this specification. If a dispute arises in this regard, the original temperature of 23°C ± 2°C should be utilized for testing purposes. - Note 4: There are several tests often included in other HDPE specifications which are omitted from this standard because they are outdated, irrelevant or generate information that is not necessary to evaluate on a routine MQC basis. The following tests have been purposely omitted: - Volatile Loss - Dimensional Stability - Coeff. of Linear Expansion - Resistance to Soil Burial - Low Temperature Impact - ESCR Test (D 1693) - Wide Width Tensile - Water Vapor Transmission - Water Absorption - Ozone Resistance - Modulus of Elasticity - Hydrostatic Resistance - Tensile Impact - Field Seam Strength - Multi-Axial Burst - Various Toxicity Tests - Note 5: There are several tests which are included in this standard (that are not customarily required in other HDPE specifications) because they are relevant and important in the context of current manufacturing processes. The following tests have been purposely added: - Oxidative Induction Time - Oven Aging - Ultraviolet Resistance - Asperity Height of Textured Sheet (see Note 6) Note 6: The minimum average value of asperity height does not represent an expected value of interface shear strength. Shear strength GM13 - 4 of 11 Revision 8: 7/10/06 associated with geomembranes is both site-specific and product-specific and should be determined by direct shear testing using ASTM D5321/ASTM D6243 as prescribed. This testing should be included in the particular site's CQA conformance testing protocol for the geosynthetic materials involved, or formally waived by the Design Engineer, with concurrence from the Owner prior to the deployment of the geosynthetic materials. - Note 7: There are other tests in this standard, focused on a particular property, which are updated to current standards. The following are in this category: - Thickness of Textured Sheet - Puncture Resistance - Stress Crack Resistance - Carbon Black Dispersion (In the viewing and subsequent quantitative interpretation of ASTM D 5596 only near spherical agglomerates shall be included in the assessment). - Note 8: There are several GRI tests currently included in this standard. Since these topics are not covered in ASTM standards, this is necessary. They are the following: - UV Fluorescent Light Exposure - Asperity Height Measurement - 5.2 The values listed in the tables of this specification are to be interpreted
according to the designated test method. In this respect they are neither minimum average roll values (MARV) nor maximum average roll values (MaxARV). - 5.3 The properties of the HDPE geomembrane shall be tested at the minimum frequencies shown in Tables 1 and 2. If the specific manufacturer's quality control guide is more stringent and is certified accordingly, it must be followed in like manner. - Note 9: This specification is focused on manufacturing quality control (MQC). Conformance testing and manufacturing quality assurance (MQA) testing are at the discretion of the purchaser and/or quality assurance engineer, respectively. - 6. Workmanship and Appearance - Smooth geomembrane shall have good appearance qualities. It shall be free from such defects that would affect the specified properties of the geomembrane. GM13 - 5 of 11 Revision 8: 7/10/06 - 6.2 Textured geomembrane shall generally have uniform texturing appearance. It shall be free from agglomerated texturing material and such defects that would affect the specified properties of the geomembrane. - 6.3 General manufacturing procedures shall be performed in accordance with the manufacturer's internal quality control guide and/or documents. ### 7. MQC Sampling - Sampling shall be in accordance with the specific test methods listed in Tables 1 and 2. If no sampling protocol is stipulated in the particular test method, then test specimens shall be taken evenly spaced across the entire roll width. - 7.2 The number of tests shall be in accordance with the appropriate test methods listed in Tables 1 and 2. - 7.3 The average of the test results should be calculated per the particular standard cited and compared to the minimum value listed in these tables, hence the values listed are the minimum average values and are designated as "min. ave." ### 8. MQC Retest and Rejection 8.1 If the results of any test do not conform to the requirements of this specification, retesting to determine conformance or rejection should be done in accordance with the manufacturing protocol as set forth in the manufacturer's quality manual. ### 9. Packaging and Marketing 9.1 The geomembrane shall be rolled onto a substantial core or core segments and held firm by dedicated straps/slings, or other suitable means. The rolls must be adequate for safe transportation to the point of delivery, unless otherwise specified in the contract or order. ### 10. Certification 10.1 Upon request of the purchaser in the contract or order, a manufacturer's certification that the material was manufactured and tested in accordance with this specification, together with a report of the test results, shall be furnished at the time of shipment. GM13 - 6 of 11 Revision 8: 7/10/06 ## Table 1(a) - High Density Polyethylene (HDPE) Geomembrane -Smooth | | | | | | Tact Volue | | | | Testing Frequency | |--|--------------|------------|----------------|------------|-------------|-------------|---|-------------|-------------------| | Pronerties | Test | | | ١ | cst value | : | -1: 001 | т | (minimim) | | | Method | 30 mils | 40 mils | 50 mils | 60 mils | 80 mils | 100 mils | 120 miles | Der roll | | | D5199 | nom. ומו ומו | | Thickness (min. ave.) | 7717 | 100% | -10% | -10% | -10% | -10% | -10% | -10% | | | lowest individual of 10 values | | -10/0 | -10/0 | 2/27 | 0.000 | 0.040 0/cc | 0.940 9/00 | 0.940 g/cc | 200,000 lb | | Density mg/l (min.) | D 1505/D 792 | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.740 g/cc | 0.740 8/20 | 0.7.0 | 0 | 20,000 lb | | Tensile Properties (1) (min ave.) | D 6693 | | | : | | 160 11-/5 | 210 lb/in | 252 lh/in | | | Constitution (a) Constitution (a) | Type IV | 63 lb/in. | 84 lb/in. | 105 lb/m. | 1.26 lb/1n. | 100 10/111. | 200 10/111. | 456 11-62 | | | • yield sirengin | ; | 114 lb/in. | 152 lb/in. | 190 lb/in. | 228 lb/in. | 304 lb/m. | 380 lb/in. | 450 ID/III. | | | break strength | | 12% | 12% | 12% | 12% | 15% | 12% | 12% | | | yield elongation | | %00Z | 200% | %002 | %002 | %002 | %002 | 200% | | | break elongation | | 1,100 | 700 | 25 1h | 42 Th | 4l 95 | 70 lb | 84 lb | 45,000 lb | | Tear Resistance (min. ave.) | D 1004 | QI 17 | 01 07 | 32.10 | 21.72 | 144 11 | 180 18 | 2161h | 45 000 lb | | Total Course (min 1979) | D 4833 | 54 lb | 72 lb | 90 Ib | 108 10 | 144 10 | 100 10 | 21.000 | ODI CAGO | | Functure Resistance (min. ave.) | D5397 | 300 hr. | 300 hr. | 300 hr. | 300 hr. | 300 hr. | 300 hr. | 300 nr. | per GRA-GIVITO | | SIGSS CLACK NESISTATION (2) | (Ann) | | | | | | | | | | | 1000 (3) | 20200 | 2 0-3 0% | 2 0-3 0% | 2.0-3.0% | 2.0-3.0% | 2.0-3.0% | 2.0-3.0% | 20,000 lb | | Carbon Black Content (range) | (c) cool (1) | 0/0.0-0.7 | 2,5,5 | 1000 | note (4) | note (4) | note (4) | note (4) | 45,000 lb | | Carbon Black Dispersion | D 5596 | note (4) | note (4) | (4) | 11000 (1) | (1) 23011 | , | | 200.000 lb | | Oxidative Induction Time (OIT) (min. ave.) (5) | D 3895 | 100 min. |
 100 min. | 100 min. | 100 min. | 100 min. | 100 min. | 100 min. | | | (a) Standard OIT | Croc C | 201 | | | | | - | , | | | —— 01 —— | D 5885 | 400 min. | | Oven Aging at 85°C (5), (6) | D 5721 | | Š | ò | /022 | 7055 | - 25% | 25% | per each | | (a) Standard OIT (min. ave.) - % retained after 90 days | D 3895 | 25% | %55 | %66 | 02.70 | 9/11 | | 2 | formulation | | over 00 men bouister /0 / | D 5885 | %08 | %08 | %08 | %08 | %08 | %08 | %08 | | | (b) High Pressure OII (min. ave.) - % retained and 70 days | 2000 | | | | | | | | | | UV Resistance (7) | GM 11 | <u>α</u> χ | N.R. (8) | N.R. (8) | N.R. (8) | N.R. (8) | N.R. (8) | N.R. (8) | per each | | (a) Standard OIT (min. ave.) | 7,000 | (c) STILL | - | | | | | | formulation | | - or - o | D 5885 | 20% | 20% | 20% | 20% | 20% | 20% | 20% | | | (0) High Flessage Ott (min. ave.) | | | | | | | | | | Machine direction (MD) and cross machine direction (XMD) average values should be on the basis of 5 test specimens each direction. 3 Yield elongation is calculated using a gage length of 1.3 inches Break elongation is calculated using a gage length of 2.0 in. - The yield stress used to calculate the applied load for the SP-NCTL test should be the manufacturer's mean value via MQC testing. Other methods such as D 4218 (muffle furnace) or microwave methods are acceptable if an appropriate correlation to D 1603 (tube furnace) can be established. - Carbon black dispersion (only near spherical agglomerates) for 10 different views: 993 - The manufacturer has the option to select either one of the OIT methods listed to evaluate the antioxidant content in the geomembrane. 9 in Categories 1 or 2 and 1 in Category 3 - The condition of the test should be 20 hr. UV cycle at 75°C followed by 4 hr. condensation at 60°C. It is also recommended to evaluate samples at 30 and 60 days to compare with the 90 day response. - Not recommended since the high temperature of the Std-OIT test produces an unrealistic result for some of the antioxidants in the UV exposed samples. 99099 - UV resistance is based on percent retained value regardless of the original HP-OIT value. Revision 8: 7/10/06 ### SI (METRIC) UNITS ### Table 1(b) - High Density Polyethylene (HPDE) Geomembrane - Smooth | | | | | | 1 1 1 1 | | | | Testing Frequency | |---|------------------|------------|-------------|-------------|-------------|-------------------------|--------------------|------------|-------------------------| | Dronorties | Test | | | . | i est value | | | | La Sunca | | riopenes | Method | 0.75 mm | 1.00 mm | 1.25 mm | 1.50 mm | 2.00 mm | 2.50 mm | 3.00 mm | (minimum) | | Thickness - mils (min. ave.) | D5199 | nom. (mil) | | | nom. (mil) | nom. (mil) | nom. (mil)
-10% | nom. (mil) | per roll | | 1 1 to the state of 10 walnes | | -10% | -10% | | _ | 0/01- | 2/21 | , 0,00 | 27 000 00 | | IOWEST IIIUIVIUUAI OI 10 VAIGES | 797 CL 205/D
792 | 0 940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 30,000 kg | | Density (min.) | 2000000 | 6 2 2 2 2 | - | | | | | | 9,000 kg | | Tensile Properties (1) (min. ave.) | D 0093 | 1.1 kM/m | 15 kN/m | 18 kN/m | 22 kN/m | 29 kN/m | 37 kN/m | 44 kN/m | | | yield strength | 1 ype 1 v | 20kN/III | 27 kN/m | 33 kN/m | 40 kN/m | 53 kN/m | 67 kN/m | 80 kN/m | | | break strength | | 170% | 12% | 12% | 12% | 12% | 12% | 12% | | | yield elongation | | %00L | %00L | %002 | %002 | %002 | %00/ | %002 | | | break elongation | 1001 | 03 N | 125 N | N 951 | 187 N | 249 N | 311 N | 374 N | 20,000 kg | | Tear Resistance (min. ave.) | D 1004 | 17.070 | N 002 | N 004 | 480 N | 640 N | N 008 | N 096 | 20,000 kg | | Puncture Resistance (min. ave.) | D 4855 | VI 047 | 32018 | 1000 | 200 | 200 hr | 300 hr | 300 hr | per GRI GM-10 | | Stress Crack Resistance (2) | D 5397 | 300 hr. | 300 hr. | 300 nr. | 300 mr. | 300 111. | 300 III. | | | | _ | (App.) | | | | ,000 | 700 000 | 700 2 00 | 2012 00% | 9 000 kg | | /0 toot - 0 - 1 To - 5 | D 1603 (3) | 2.0-3.0% | 2.0-3.0% | 2.0-3.0% | 2.0-3.0% | 2.0-5.0% | 2.0-2.070 | 0/0.5-0.7 | 20 000 I- | | Carbon Black Collient = 70 | D 5596 | note (4) 20,000 kg | | Carbon Black Dispersion | | | | | | | | | 90,000 Kg | | Oxidative Induction Time (OIT) (min. ave.) (5) | D 3895 | 100 min. | | — 0I — | 000 | 100 | 400 | 400 min | 400 min | 400 min. | 400 min. | 400 min. | | | (b) High Pressure OIT | D 5885 | 400 mm. | 400 111111. | 100 111111: | | | | | | | Oven Aging at 85°C (5), (6) (a) Standard OIT (min. ave.) - % retained after 90 days | D 5721
D 3895 | 25% | 25% | %55 | 92% | 25% | %55 | 92% | per each
formulation | | or or or retained after 90 days | D 5885 | %08 | %08 | %08 | %08 | %08 | %08 | %08 | | | UV Resistance (7) (a) Standard OIT (min. ave.) | D 3895 | N. R. (8) | N.R. (8) | N.R. (8) | N.R. (8) | N.R. (8) | N.R. (%) | N.R. (8) | per each
formulation | | (b) High Pressure OIT (min. ave.) - % retained after 1600 hrs (9) | D 5885 | %05 | 20% | 20% | %05 | %05 | 20% | 20% | | | | | | | | | | | | | (1) Machine direction (MD) and cross machine direction (XMD) average values should be on the basis of 5 test specimens each direction Yield elongation is calculated using a gage length of 33 mm Break elongation is calculated using a gage length of 50 mm - The yield stress used to calculate the applied load for the SP-NCTL test should be the manufacturer's mean value via MQC testing. Q Q Z - Other methods such as D 4218 (muffle furnace) or microwave methods are acceptable if an appropriate correlation to D 1603 (tube furnace) can be established. - Carbon black dispersion (only near spherical agglomerates) for 10 different views: The manufacturer has the option to select either one of the OIT methods listed to evaluate the antioxidant content in the geomembrane. 9 in Categories 1 or 2 and 1 in Category 3 - It is also recommended to evaluate samples at 30 and 60 days to compare with the 90 day response. - The condition of the test should be 20 hr. UV cycle at 75°C followed by 4 hr. condensation at 60°C. - Not recommended since the high temperature of the Std-OIT test produces an unrealistic result for some of the antioxidants in the UV exposed samples. - UV resistance is based on percent retained value regardless of the original HP-OIT value. ତ୍ରତ୍ର Revision 8: 7/10/06 # Table 2(a) - High Density Polyethylene (HDPE) Geomembrane - Textured | | | | | | | | | | Touting | |--|---------------------------------------|------------|------------|---|------------|-------------------|--------------|-------------|-------------------------| | Dronerties | Test | | | | Test Value | | | | Frequency | | Consolor | Method | | | | | : | 1001 | 120 mile | (minimin) | | | | 30 mils | 40 mils | 50 mils | 60 mils | 80 mils | TOO MILE | 120 111115 | nor roll | | | D 5994 | nom. (-5%) ber ron | | Thickness mils (min. ave.) | · · · · · · · · · · · · · · · · · · · | -10% | %01- | -10% | -10% | -10% | -10% | 201- | | | lowest individual for 8 out of 10 values | | -15% | -15% | -15% | -15% | -15% | -15% | -15% | , par | | lowest individual for any of the 10 values | CM 12 | 10 mil every 2" roll (2) | | Aspenty Height mils (min. ave.) (1) | D 1505/D 792 | 0.940 0/00 | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 200,000 lb | | Density (min. ave.) | D 6693 | 200 | | | : | : | | 14/12 | 01 000,02 | | Tensile Properties (min. ave.) (3) | Type IV | 63 lb/in. | 84 lb/in. | 105 lb/in. | 126 lb/in. | 168 lb/m. | 210 lb/in. | 232 IO/III. | | | • yield strength | ; | 45 lb/in. | 60 lb/in. | 75 lb/in. | 90 lb/m. | 120 Ib/in.
12% | 150 16/111. | 12% | | | olean suchgai vield elongation | | 12% | 100% | %001
%71 | %00I | %001 | 100% | %001 | | | • break elongation | | 100/0 | 2/201 | 26.11 | 41.71 | 56 lb | 70 lb | 84 lb | 45,000 lb | | Tear Resistance (min ave.) | D 1004 | 21 lb | 28 lb | 35.10 | 17 100 | 120 15 | 150 lb | 180 19 | 45,000 lb | | Teal Nestance (min. 272) | D 4833 | 45 lb | 91 09 | 01 C/ | 90.10 | 12010 | 2002 | 300 hr | ner GRI GM10 | | Puncture Resistance (unit. ave.) Strace Crack Resistance (4) | D 5397 | 300 hr. | 300 hr. | 300 hr. | 300 hr. | 300 nr. | 300 III. | | | | | (App.) | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 70000 | 20200 | 20.30% | 2 0-3 0 % | 20,000 lb | | () | D 1603 (5) | 2.0-3.0 % | 2.0-3.0 % | 2.0-3.0 % | 0.0-5.U % | 2.0-5.0 /0 | 27.5.7.7 | (A) ctor | 45 000 lb | | Carbon Black Content (range) | D 5596 | note (6) | note (6) | note (6) | note (6) | note (6) | note (0) | nore (o) | 200,000 lb | | Oxidative Induction Time (OIT) (min. ave.) (7) | D 3805 | 100 min | 100 min. | 100 min. | 100 min. | 100 min. | 100 min. | 100 min. | 0,000 | | (a) Standard OIT | 7857 | 2 | | , | | .: | 400 min | 400 min | | | (h) High Pressure OIT | D 5885 | 400 min. | 400 min. | 400 min. | 400 min. | 400 min. | 400 1111111. | | | | Oven Aging at 85°C (7), (8) (a) Standard OIT (min, ave.) - % retained after 90 days | D 5721
D 3895 | 25% | 25% | 25% | %55 | 25% | .25% | %55 | per each
formulation | | (a) Juniorate Co. (| D 5885 | %08 | %08 | %08 | %08 | %08 | %08 | %08 | | | (b) High Pressure OII (Initi. ave.) - /a retained and /v and/y UV Resistance (9) | GM11
D 3895 | N.R. (10) per each
formulation | | (a) Statutatu C.11 (min. 2002)
(b) High Pressure OIT (min. 2002) - % retained after 1600 hrs (11) | D 5885 | %05 | %05 | 20% | 20% | %05 | %05 | 20% | | | | | | Notes & | | | | | | | Of 10 readings; 8 out of 10 must be ≥ 7 mils, and lowest individual reading must be ≥ 5 mils; also see Note 6. Revision 8: 7/10/06 Alternate the measurement side for double sided textured sheet Machine direction (MD) and cross machine direction (XMD) average values should be on the basis of 5 test specimens each direction. @@<u>@</u> Yield elongation is calculated using a gage length of 1.3 inches P-NCTL test is not appropriate for testing geomembranes with textured or irregular rough surfaces. Test should be conducted on smooth edges of textured rolls or on smooth sheets made from the same formulation as being used for the textured sheet materials. 4 The yield stress used to calculate the applied load for the SP-NCTL test should be the manufacturer's mean value via MQC testing. Other methods such as D 4218 (muffle furnace) or microwave methods are acceptable if an appropriate correlation to D 1603 (tube furnace) can be established. Carbon black dispersion (only near spherical agglomerates) for 10 different views: ତ୍ର ⁹ in Categories 1 or 2 and 1 in Category 3 The manufacturer has the option to select either one of the OIT methods listed to evaluate the antioxidant content in the geomembrane. It is also recommended to evaluate samples at 30 and 60 days to compare with the 90 day response. Not recommended since the high temperature of the Std-OIT test produces an unrealistic result for some of the antioxidants in the UV exposed samples. UV resistance is based on percent retained value regardless of the original HP-OIT value. The condition of the test should be 20 hr. UV cycle at 75°C followed by 4 hr. condensation at 60° C. 688<u>6</u>5 ## Table 2(b) - High Density Polyethylene (HDPE) Geomembrane - Textured SI (METRIC UNITS) | | | | | | | | | | Testing | |--|------------------|------------|-------------------------------|------------|-------------|------------|------------|------------|-------------------------| | Properties | Test | | | | Test Value | | | | Frequency | | • | Method | | | 30.1 | 1 50 mm | 2.00 mm | 2.50 mm | 3.00 mm | (minimum) | | | | 0.75 mm | 1.00 mm | mm C7.1 | (/03/ | (705) 200 | (%5-) mon | nom. (-5%) | per roll | | (, , , , , , , , , , , , , , , , , , , | D 5994 | nom. (-5%) | nom. (-5%) | nom. (-5%) | nom. (-5%) | 100/(-2/0) | 10% | -10% | • | | Thickness mils (min. ave.) | | -10% | -10% | %01- | -10% | -10% | 201 | 150 | | | lowest individual for 8 out of 10 values | | -15% | -15% | -15% | -15% | -15% | -15% | 0/61- | (C) 11 puc | | lowest individual for any of the 10 values | GM 12 | 0.75 mm | 0.25 mm | 0.25 mm | 0.25 mm | 0.25 mm | 0.25 mm | 0.25 mm | every 2" roll (2) | | Asperity Height mils (min. ave.) (1) | 21 MO | 0.000 0/00 | 0.940 9/66 | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 0.940 g/cc | 90,000 Kg | | Density (min. ave.) | Jet alcuct a | 0.740 g/cc | 22 (2) | | | | | | 9,000 kg | | Tensile Properties (min. ave.) (3) | D 6693 | 11 VN/m | 15 kN/m | 18 kN/m | 22 kN/m | 29 kN/m | 37 kN/m | 44 kN/m | | | yield strength | 1 ype 1 v | × KN/m | 10 kN/m | 13 kN/m | 16 kN/m | 21 kN/m | 26 kN/m | 32 KN/m | | | break strength | | 12% | 12% | 12% | 12% | 12% | 12% | %71 | | | yield
elongation | | %001 | 100% | 100% | 100% | 100% | 100% | 100% | | | break elongation | | 2,533 | 14.501 | N 951 | 187 N | 249 N | 311 N | 374 N | 20,000 kg | | Tear Resistance (min. ave.) | D 1004 | 95 N | N C71 | 722.11 | N 00V | 534 N | N 299 | N 008 | 20,000 kg | | Description Posistance (min ave.) | D 4833 | 200N | N /97 | NI CCC | 1000 | 300 hr | 300 hr | 300 hr. | per GRI GM10 | | Fullcture Nesistance (min. ave.) | D 5397 | 300 hr. | 300 hr. | 300 hr. | SOU DE. | 300 111. | | | • | | Siless Clack Nesistance (7) | (App.) | | | | | 2000 | 700000 | 20.30% | 9 000 kg | | | D 1603 (5) | 2.0-3.0 % | 2.0-3.0 % | 2.0-3.0 % | 2.0-3.0 % | 2.0-3.0 % | 2.0-2.0 /0 | 0/ 0:0-0:7 | 20 000 124 | | Carbon Black Content (range) | D 5596 | note (6) | note (6) | note (6) | note (6) | note (6) | note (6) | note (0) | 20,000 AS | | Carbon Black Dispersion | 0,000 | (2) 2000 | | | | | | | 90,000 Kg | | Oxidative Induction Time (OIT) (min. ave.) (7) | D 3895 | 100 min. | | (a) Standard Old | | | | 400 | 400 min | 400 min. | 400 min. | 400 min. | | | (h) High Pressure OIT | D 5885 | 400 min. | 400 min. | 400 mmt. | 100 111111. | | | | | | Oven Aging at 85°C (7), (8) | D 5721
D 3895 | 25% | 25% | 82% | %55 | 25% | %55 | 85% | per each
formulation | | (a) January (c) (| 9895 | 7000 | %08 | %08 | %08 | %08 | %08 | %08 | | | (b) High Pressure OIT (min. ave.) - % retained after 90 days | D 3883 | 0/00 | | | | | | | • | | UV Resistance (9) | D 3895 | N.R. (10) per each
formulation | | (a) Comment (3.1) | 1 | è | 200% | 20% | 20% | %05 | 20% | 20% | | | (b) High Pressure OIT (min. ave.) - % retained after 1600 hrs (11) | D 5885 | %0¢ | 30% | 200 | | | | | | | | - | 12 0 12 2 | 11-2 0 13 mm: also see Note 6 | 9 | | | | | | Of 10 readings; 8 out of 10 must be ≥ 0.18 mm, and lowest individual reading must be ≥ 0.13 mm; also see Note 6. Alternate the measurement side for double sided textured sheet Machine direction (MD) and cross machine direction (XMD) average values should be on the basis of 5 test specimens each direction. 300 Yield elongation is calculated using a gage length of 33 mm The SP-NCTL test is not appropriate for testing geomembranes with textured or irregular rough surfaces. Test should be conducted on smooth edges of textured rolls or on smooth sheets made from the same formulation as being used for the textured sheet materials. The yield stress used to calculate the applied load for the SP-NCTL test should be the manufacturer's mean value via MQC testing. Other methods such as D 4218 (muffle furnace) or microwave methods are acceptable if an appropriate correlation to D 1603 (tube furnace) can be established. 4 99 Carbon black dispersion (only near spherical agglomerates) for 10 different views: 9 in Categories 1 or 2 and 1 in Category 3 The manufacturer has the option to select either one of the OIT methods listed to evaluate the antioxidant content in the geomembrane. It is also recommended to evaluate samples at 30 and 60 days to compare with the 90 day response. © **® ®** ® © ?? Not recommended since the high temperature of the Std-OIT test produces an unrealistic result for some of the antioxidants in the UV exposed samples. UV resistance is based on percent retained value regardless of the original HP-OIT value. The condition of the test should be 20 hr. UV cycle at 75°C followed by 4 hr. condensation at 60°C. ### Adoption and Revision Schedule ### for ### **HDPE Specification per GRI-GM13** "Test Methods, Test Properties, Testing Frequency for High Density Polyethylene (HDPE) Smooth and Textured Geomembranes" Adopted: June 17, 1997 Revision 1: November 20, 1998; changed CB dispersion from allowing 2 views to be in Category 3 to requiring all 10 views to be in Category 1 or 2. Also reduced UV percent retained from 60% to 50%. Revision 2: April 29, 1999: added to Note 5 after the listing of Carbon Black Dispersion the following: "(In the viewing and subsequent quantitative interpretation of ASTM D5596 only near spherical agglomerates shall be included in the assessment)" and to Note (4) in the property tables. Revision 3: June 28, 2000: added a new Section 5.2 that the numeric table values are neither MARV or MaxARV. They are to be interpreted per the the designated test method. Revision 4: December 13, 2000: added one Category 3 is allowed for carbon black dispersion. Also, unified terminology to "strength" and "elongation". Revision 5: May 15, 2003: Increased minimum acceptable stress crack resistance time from 200 hrs to 300 hrs. Revision 6: June 23, 2003: Adopted ASTM D 6693, in place of ASTM D 638, for tensile strength testing. Also, added Note 2. Revision 7: February 20, 2006: Added Note 6 on Asperity Height clarification with respect to shear strength. Revision 8: Removed recommended warranty from specification. ### Geosynthetic Research Institute 475 Kedron Avenue Folsom, PA 19033-1208 USA TEL (610) 522-8440 FAX (610) 522-8441 Revision 1: May 15, 2003 Revision schedule is on pg. 12 ### **GRI Test Method GM19*** Standard Specification for ### **Seam Strength and Related Properties of Thermally Bonded Polyolefin Geomembranes** This specification was developed by the Geosynthetic Research Institute (GRI), with the cooperation of the member organizations for general use by the public. It is completely optional in this regard and can be superseded by other existing or new specifications on the subject matter in whole or in part. Neither GRI, the Geosynthetic Institute, nor any of its related institutes, warrant or indemnifies any materials produced according to this specification either at this time or in the future. ### 1. Scope - 1.1 This specification addresses the required seam strength and related properties of thermally bonded polyolefin geomembranes; in particular, high density polyethylene (HDPE), linear low density polyethylene (LLDPE) and flexible polypropylene both nonreinforced (fPP) and scrim reinforced (fPP-R). - 1.2 Numeric values of seam strength and related properties are specified in both shear and peel modes. Note 1: This specification does not address the test method details or specific testing procedures. It refers to the relevant ASTM test methods where applicable. 1.3 The thermal bonding methods focused upon are hot wedge (single and dual track) and extrusion fillet. ^{*}This GRI standard is developed by the Geosynthetic Research Institute through consultation and review by the member organizations. This specification will be reviewed at least every 2-years, or on an as-required basis. In this regard it is subject to change at any time. The most recent revision date is the effective version. - Note 2: Other acceptable, but less frequently used, methods of seaming are hot air and ultrasonic methods. They are inferred as being a subcategory of hot wedge seaming. - 1.4 This specification also suggests the distance between destructive seam samples to be taken in the field, i.e., the sampling interval. However, project-specific conditions will always prevail in this regard. - 1.5 This specification is only applicable to laboratory testing. - 1.6 This specification does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. ### 2. Referenced Documents ### 2.1 ASTM Standards D751 Standard Test Methods for Coated Fabrics D6392 Standard Test Method for Determining the Integrity of Nonreinforced Geomembrane Seams Produced Using Thermo-Fusion Methods ### 2.2 EPA Standards EPA 600/2.88/052 (NTIS PB-89-129670) Lining of Waste Containment and Other Containment Facilities ### 2.3 NSF Standards NSF International Standard, Flexible Membrane Liners, NSF 54-1993 (depreciated) ### 2.4 GRI Standards - GM13 Test Properties, Testing Frequency and Recommended Warranty for High Density Polyethylene (HDPE) Smooth and Textured Geomembranes - GM14 Selecting Variable Intervals for Taking Geomembrane Destructive Seam Samples Using the Method of Attributes - GM17 Test Properties, Testing Frequency and Recommended Warranty for Linear Low Density Polyethylene (LLDPE) Smooth and Textured Geomembranes - GM18 Test Properties, Testing Frequency and Recommended Warranty for Flexible Polypropylene (fPP and fPP-R) Geomembranes ### 3. Definition 3.1 Geomembrane, n – An essentially impermeable geosynthetic composed of one or more synthetic sheets used for the purpose of liquid, gas or solid containment. - 3.2 Hot Wedge Seaming A thermal technique which melts the two opposing geomembrane surfaces to be seamed by running a hot metal wedge or knife between them. Pressure is applied to the top or bottom geomembrane, or both, to form a continuous bond. Seams of this type can be made with dual bond tracks separated by a nonbonded gap. These seams are referred to as dual hot wedge seams or double-track seams. - 3.3 Hot Air Seaming This seaming technique introduces high-temperature air or gas between two geomembrane surfaces to facilitate localized surface melting. Pressure is applied to the top or bottom geomembrane, forcing together the two surfaces to form a continuous bond. - 3.4 Ultrasonic Seaming A thermal technique which melts the two opposing geomembrane surfaces to be seamed by running a ultrasonically vibrated metal wedge or knife between them. Pressure is applied to the top or bottom geomembrane, or both, to form a continuous bond. Some seams of this type are made with dual bond tracks separated by a nonbonded gap. These seams are referred to as dual-track seams or double-track seams. - 3.5 Extrusion Fillet Seaming This seaming technique involves extruding molten resin at the edge of an overlapped geomembrane on another to form a continuous bond. A depreciated method called "extrusion flat" seaming extrudes the molten resin between the two overlapped sheets. In all types of extrusion seaming the
surfaces upon which the molten resin is applied must be suitably prepared, usually by a slight grinding or buffing. ### 4. Significance and Use 4.1 The various methods of field fabrication of seams in polyolefin geomembranes are covered in existing ASTM standards mentioned in the referenced document section. What is not covered in those documents is the numeric values of strength and related properties that the completed seam must meet, or exceed. This specification provides this information insofar as minimum, or maximum, property values are concerned when the field fabricated seams are sampled and laboratory tested in shear and peel. The specification also provides guidance as to what spacing intervals the samples should be taken at typical field installation projects. ### 5. Sample and Specimen Preparation 5.1 The spacing for taking field seam samples for destructive testing is to be 1 per 500 feet (1 per 150 m) of seam length, or as by directed by the construction quality assurance inspector. As the project continues and data is accumulated, however, this sampling interval should be varied according to the procedure set forth in GRI GM14. Following this procedure three different situations can result. - 5.1.1 Good seaming with fewer rejected test results than the preset historic average can result in a sequential increase in the spacing interval, i.e., one per greater than 500 ft. (one per greater than 150 m). - 5.1.2 Poor seaming with more rejected test results than the preset historic average can result in a sequential decrease in the spacing interval, i.e., one per less than 500 ft. (one per less than 150 m). - 5.1.3 Average seaming with approximately the same test results as the preset historic average will result in the spacing interval remaining the same, i.e., one per 500 ft. (one per 150 m). - Note 3: The method of attributes referred to in GRI GM14 is only one of several statistical strategies that might be used to vary sampling frequency. The use of control charts should also be considered in this regard. - 5.2 The size of field seam samples is to be according to the referenced test method, e.g., ASTM D6392 or site-specific CQA plan. - 5.3 The individual test specimens taken from the field seam samples are to be tested according to the referenced test method, i.e., ASTM D6392 for HDPE, LLDPE and fPP, and ASTM D751 (as modified by NSF 54) for fPP-R. The specimens are to be conditioned prior to testing according to these same test methods and evaluated accordingly. ### 6. Assessment of Seam Test Results 6.1 HDPE seams – For HDPE seams (both smooth and textured), the strength of four out of five 1.0 inch (25 mm) wide strip specimens in <u>shear</u> should meet or exceed the values given in Tables 1(a) and 1(b). The fifth must meet or exceed 80% of the given values. In addition, the shear percent elongation, calculated as follows, should exceed the values given in Tables 1(a) and 1(b): $$E = \frac{L}{L_o}(100) \tag{1}$$ where E = elongation (%) L = extension at end of test (in. or mm) L_o = original average length (usually 1.0 in. or 25 mm) Note 4: The assumed gage length is considered to be the unseamed sheet material on either side of the welded area. It generally will be 1.0 in. (25 mm) from the edge of the seam to the grip face. For HDPE seams (both smooth and textured), the strength of four out of five 1.0 in. (25 mm) wide strip specimens tested in <u>peel</u> should meet or exceed the values given in Tables 1(a) and 1(b). The fifth must meet or exceed 80% of the given values. In addition, the peel separation (or incursion) should not exceed the values given in Tables 1(a) and 1(b). The value shall be based on the proportion of area of separated bond to the area of the original bonding as follows: $$S = \frac{A}{A_0}(100)$$ (2) where S = separation (%) A = average area of separation, or incursion (in^2 or mm^2) $A_0 = \text{original bonding area (in}^2 \text{ or mm}^2)$ Note 5: The area of peel separation can occur in a number of nonuniform patterns across the seam width. The estimated dimensions of this separated area is visual and must be done with care and concern. The area must not include squeeze-out which is part of the welding process. Regarding the <u>locus-of-break</u> patterns of the different seaming methods in shear and peel, the following are unacceptable break codes per their description in ASTM D6392 (in this regard, SIP is an acceptable break code); Hot Wedge: AD and AD-Brk > 25% Extrusion Fillet: AD1, AD2 and AD-WLD (unless strength is achieved) 6.2 LLDPE seams – For LLDPE seams (both smooth and textured), the strength of four out of five 1.0 in. (25 mm) wide strip specimens in shear should meet or exceed the values given in Table 2(a) and 1(b). The fifth must meet or exceed 80% of the given values. In addition, the shear percent elongation, calculated as follows, should exceed the values given in Tables 2(a) and 2(b). $$E = \frac{L}{L_0} (100) \tag{1}$$ where E = elongation (%) L =extension at end of test (in. or mm) L_o = original average length (usually 1.0 in. or 25 mm) Note 4: The assumed gage length is considered to be the unseamed sheet material on either side of the welded area. It generally will be 1.0 in. (25 mm) from the edge of the seam to the grip face. For LLDPE seams (both smooth and textured), the strength of four out of five 1.0 in. (25 mm) wide strip specimens tested in <u>peel</u> should meet or exceed the values given in Tables 2(a) and 2(b). The fifth must meet or exceed 80% of the given values. In addition, the peel separation (or incursion) should not exceed the values given in Tables 2(a) and 2(b). The value shall be based on the proportion of area of separated bond to the area of the original bonding as follows: $$S = \frac{A}{A_0}(100) \tag{2}$$ where S = separation (%) A = average depth of separation, or incursion (in.² or mm²) A_0 = original bonding distance (in.² or mm²) Note 5: The area of peel separation can occur in a number of nonuniform patterns across the seam width. The estimated dimensions of this separated area is visual and must be done with care and concern. The area must not include squeeze-out which is part of the welding process. Regarding the <u>locus-of-break</u> patterns of the different seaming methods in shear and peel, the following are unacceptable break codes per their description in ASTM D6392 (in this regard, SIP is an acceptable break code); Hot Wedge: AD and AD-Brk > 25% Extrusion Fillet: AD1, AD2, AD-WLD (unless strength is achieved) 6.3 fPP Seams – For fPP seams (both nonreinforced and scrim reinforced), the strength of four out of five specimens in <u>shear</u> should meet or exceed the values given in Tables 3(a) and 3(b). The fifth must meet or exceed 80% of the given values. Note that the unreinforced specimens are 1.0 in. (25 mm) wide strips and the scrim reinforced specimens are 4.0 in. (100 mm) wide grab tests. In addition, the shear percent elongation on the unreinforced specimens, calculated as follows, should exceed the values given in Tables 3(a) and 3(b). $$E = \frac{L}{L_o}(100) \tag{1}$$ where E = elongation (%) L = extension at end of test (in. or mm) L_o = original gauge length (usually 1.0 in. or 25 mm) Note 4: The assumed gage length is considered to be the unseamed sheet material on either side of the welded area. It generally will be 1.0 in. (25 mm) from the edge of the seam to the grip face. Shear elongation is not relevant to scrim reinforced geomembranes and as such is listed as "not applicable" in Table 3(a) and 3(b). For fPP seams (both nonreinforced and scrim reinforced), the strength of four out of five specimens in <u>peel</u> should meet or exceed the values given in Tables 3(a) and 3(b). The fifth must meet or exceed 80% of the given values. Note that the unreinforced specimens are 1.0 in. (25 mm) wide strips and the scrim reinforced specimens are grab tests. In addition, the peel percent separation (or incursion) should not exceed the values given in Tables 3(a) and 3(b). The values should be based on the proportion of area of separated bond to the area of the original bonding as follows. $$S = \frac{A}{A_o}(100) \tag{2}$$ where S = separation in (%) A = average depth of separation, or incursion (in.² or mm²) A_0 = original bonding distance (in.² or mm²) Note 5: The area of peel separation can occur in a number of nonuniform patterns across the seam width. The estimated dimensions of this separated area is visual and must be done with care and concern. The area must not include squeeze-out which is part of the welding process. Regarding the <u>locus-of-break</u> patterns of the different seaming methods in shear and peel, the following are unacceptable break codes per their description in ASTM D6392 (in this regard, SIP is an acceptable break code); Hot Wedge: AD and AD-Brk > 25% Extrusion Fillet: AD1, AD2 and AD-WLD (unless strength is achieved) ### 7. Retest and Rejection 7.1 If the results of the testing of a sample do not conform to the requirements of this specification, retesting to determine conformance or rejection should be done in accordance with the construction quality control or construction quality assurance plan for the particular site under construction. ### 8. Certification 8.1 Upon request of the construction quality assurance officer or certification engineer, an installer's certification that the geomembrane was installed and tested in accordance with this specification, together with a report of the test results, shall be furnished at the completion of the installation. ### PROPOSED REVISED VALUES Table 1(a) - Seam Strength and Related Properties of Thermally Bonded Smooth and Textured High Density Polyethylene (HDPE) Geomembranes (English Units) | Geomembrane Nominal Thickness | 30 mils | 40 mils | 50 mils | 60 mils | 80 mils | 100 mils | 120 mils | |---|---------|---------|---------|---------|---------
----------|----------| | Hot Wedge Seams ⁽¹⁾ | | | | | | ·
· | | | shear strength ⁽²⁾ , lb/in. | 57 | 80 | 100 | 120 | 160 | - 200 | 240 | | shear elongation at break ⁽³⁾ .% | 50 | 50 | 50 | 50 | 90 | 20 | 50 | | neel strength ⁽²⁾ lh/in | 45 | 09 | 9/ | 91 | 121 | 151 | 181 | | peel separation, % | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Extrusion Fillet Seams | | | | | | _ | | | shear strength ⁽²⁾ , Ib/in. | 57 | 80 | 100 | 120 | 160 | 200 | 240 | | shear elongation at break ⁽³⁾ .% | 50 | 50 | 50 | 50 | 50 | 50 | 20 | | neel strength ⁽²⁾ . lh/in. | 45 | 09 | 92 | 91 | 121 | 151 | 181 | | peel separation, % | 25 | 25 | 25 | 25 | 25 | 25 | 25 | Notes for Tables 1(a) and 1(b): 1. Also for hot air and ultrasonic seaming methods 2. Value listed for shear and peel strengths are for 4 out of 5 test specimens; the 5th specimen can be as low as 80% of the listed values Elongation measurements should be omitted for field testing Table 1(b) - Seam Strength and Related Properties of Thermally Bonded Smooth and Textured High Density Polyethylene (HDPE) Geomembranes (S.I. Units) | n 3.0 mm | | 1050 | 20 | 793 | 25 | | 1050 | 20 | 793 | 25 | |-------------------------------|--------------------------------|--|--|--|--------------------|------------------------|---|---|--------------------------------------|--------------------| | 2.5 mm | | 928 | 20 | 199 | 25 | | 876 | - 20 | 199 | 25 | | 2.0 mm | | 701 | 90 | 530 | 25 | | 701 | 50 | 530 | 25 | | 1.5 mm | | 525 | 20 | 398 | 25 | | 525 | 50 | 398 | 25 | | 1.25 mm | | 438 | 50 | 333 | 25 | | 438 | 50 | 333 | 25 | | 1.0 mm | | 350 | 50 | 263 | 25 | | 350 | 50 | 263 | 25 | | 0.75 mm | | 250 | 20 | 197 | 25 | | 250 | 50 | 197 | 25 | | Geomembrane Nominal Thickness | Hot Wedge Seams ⁽¹⁾ | shear strength ⁽²⁾ , N/25 mm. | shear elongation at break ⁽³⁾ . % | neel strength ⁽²⁾ . N/25 mm | peel separation, % | Extrusion Fillet Seams | shear strength ⁽²⁾ . N/25 mm | shear elongation at break ⁽³⁾ .% | neel strength ⁽²⁾ N/25 mm | neel separation. % | ### PROPOSED REVISED VALUES Table 2(a) - Seam Strength and Related Properties of Thermally Bonded Smooth and Textured Linear Low Density Polyethylene (LLDPE) Geomembranes (English Units) | Geomembrane Nominal Thickness | 20 mils | 30 mils | 40 mils | 50 mils | 60 mils | 80 mils | 100 mils | 120 mils | |--|---------|---------|---------|---------|---------|---------|----------|----------| | Hot Wedge Seams ⁽¹⁾ | | | | | | | | | | shear strength ⁽²⁾ , lb/in. | 30 | 45 | 09 | 75 | 06 | 120 | 150 | 180 | | shear elongation ⁽³⁾ , % | 50 | 50 | 50 | 50 | 50 | 20 | 50 | 50 | | peel strength ⁽²⁾ , lb/in. | 25 | 38 | 50 | 63 | 75 | 100 | 125 | 150 | | peel separation, % | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Extrusion Fillet Seams | | | | | | | | | | shear strength ⁽²⁾ , lb/in. | 30 | 45 | 09 | 75 | 06 | 120 | 150 | 180 | | shear elongation ⁽³⁾ , % | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | peel strength ⁽²⁾ , lb/in. | 25 | 38 | 50 | 63 | 75 | 100 | 125 | 150 | | peel separation, % | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | Notes for Tables 2(a) and 2(b): 1. Also for hot air and ultrasonic seaming methods Values listed for shear and peel strengths are for 4 out of 5 test specimens; the 5th specimen can be as low as 80% of the listed values Elongation measurements should be omitted for field testing Table 2(a) - Seam Strength and Related Properties of Thermally Bonded Smooth and Textured Linear Low Density Polyethylene (LLDPE) Geomembranes (S.I. Units) | Geomembrane Nominal Thickness | 0.50 mm | 0.75 mm | 1.0 mm | 1.25 mm | 1.5 mm | 2.0 mm | 2.5 mm | 3.0 mm | |---|---------|---------|--------|---------|--------|--------|--------|--------| | Hot Wedge Seams ⁽¹⁾ | | | | | | | | | | shear strength ⁽²⁾ , N/25 mm | 131 | 197 | 263 | 328 | 394 | 525 | 657 | 788 | | shear elongation ⁽³⁾ , % | 50 | 50 | 50 | 50 | 50 | 50 | 20 | 50 | | peel strength ⁽²⁾ , N/25 mm | 109 | 166 | 219 | 276 | 328 | 438 | 547 | 657 | | peel separation, % | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Extrusion Fillet Seams | | | | | | | | | | shear strength ⁽²⁾ , N/25 mm | 131 | 197 | 263 | 328 | 394 | 525 | 657 | 788 | | shear elongation ⁽³⁾ , % | 50 | 50 | 50 | 50 | 50 | 50 | 20 | 50 | | peel strength ⁽²⁾ , N/25 mm | 109 | 166 | 219 | 276 | 328 | 438 | 547 | 657 | | peel separation, % | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | Table 3(a) - Seam Strength and Related Properties of Thermally Bonded Nonreinforced and Reinforced Flexible Polypropylene (fPP) Geomembranes (English Units) | Geomembrane Nominal Thickness | 30 mil-NR | 40 mil-NR | 36 mil-R ⁽⁴⁾ | 45 mil-R ⁽⁴⁾ | |---|-----------|-----------|-------------------------|-------------------------| | Hot Wedge Seams ⁽¹⁾ | | | | | | shear strength ⁽²⁾ , lb/in. (NR); lb (R) | 25 | 30 | 200 | 200 | | shear elongation ⁽³⁾ , % | 50 | 50 | n/a | n/a | | peel strength ⁽²⁾ , lb/in. (NR); lb (R) | 20 | 25 | 70 | 20 | | peel separation, % | 25 | 25 | n/a | n/a | | Extrusion Fillet Seams | | | | | | shear strength ⁽²⁾ , lb/in. (NR); lb (R) | 25 | 30 | 200 | 200 | | shear elongation ⁽³⁾ , % | 50 | 50 | n/a | n/a | | peel strength ⁽²⁾ , lb/in. (NR); lb (R) | 20 | 25 | 20 | 20 | | peel separation, % | 25 | 25 | n/a | n/a | | | | | | | Notes for Tables 3(a) and 3(b): . Also for hot air and ultrasonic seaming methods Values listed for shear and peel strengths are for 4 out of 5 test specimens; the 5th specimen can be as low as 80% of the listed values Elongation measurements should be omitted for field testing Values are based on grab tensile strength and elongations per D751 for laboratory tested specimens Table 3(a) - Seam Strength and Related Properties of Thermally Bonded Nonreinforced and Reinforced Flexible Polypropylene (fPP) Geomembranes (S.I. Units) | Geomembrane Nominal Thickness | 0.75 mm-NR | 1.0 mm-NR | 0.91 mm-R ⁽⁴⁾ | 1.14 mm-R ⁽⁴⁾ | |---|------------|-----------|--------------------------|--------------------------| | Hot Wedge Seams ⁽¹⁾ | | | | | | shear strength ⁽²⁾ , N/25 mm (NR); N (R) | 110 | 130 | 068 | 890 | | shear elongation ⁽³⁾ , % | 50 | 50 | n/a | n/a | | peel strength ⁽²⁾ , N/25 mm (NR); N (R) | 85 | 110 | 06 | 06 | | peel separation, % | 25 | 25 | n/a | n/a | | Extrusion Fillet Seams | | | | | | shear strength ⁽²⁾ , N/25 mm (NR); N (R) | 110 | 130 | 068 | 068 | | shear elongation ⁽³⁾ , % | 50 | 50 | n/a | n/a | | peel strength ⁽²⁾ , N/25 mm (NR); N (R) | 85 | 110 | 06 | 06 | | peel separation, % | 25 | 25 | n/a | n/a | ### **Adoption and Revision Schedule** for ### Seam Specification per GRI-GM19 "Seam Strength and Related Properties of Thermally Bonded Polyolefin Geomembranes" Adopted: February 18, 2002 Revision 1: May 15, 2003; Increased selected shear and peel test requirements, per the following: | Material | Test | Seam Type | Current
GM19 | Proposed
GM19 | Difference | |----------|-------|------------------------|----------------------------------|----------------------------------|------------------------------| | HDPE | Shear | Hot Wedge
Extrusion | 95% yield
95% yield | 95% yield
95% yield | no change
no change | | | Peel | Hot Wedge
Extrusion | 62% yield
62% yield | 72% yield
62% yield | 16% increase no change | | LLDPE | Shear | Hot Wedge
Extrusion | 1300 psi break
1300 psi break | 1500 psi break
1500 psi break | 15% increase
15% increase | | | Peel | Hot Wedge
Extrusion | 1100 psi break
1100 psi break | 1250 psi break
1100 psi break | 14% increase no change |